

Generation of Laser-Driven, High-Mach-Number Magnetized Collisionless Shocks

Derek Schaeffer
Princeton University

HEDLA

Kurashiki, Japan

May 29, 2018

Supported by: DOE and NNSA

Collaborators

- Will Fox (PPPL)
- Amitava Bhattacharjee (PU/PPPL)
- Gennady Fiksel (U. Michigan)
- Dan Haberberger (LLE)
- Daniel Barnak (LLE)
- Suxing Hu (LLE)
- Russ Follett (LLE)
- Kai Germaschewski (U. NH)

Collisionless Shocks are Prevalent in Many Space and Astrophysical Systems

Solar Wind

Heliopause

Supernovae Remnants

Active Galactic Nuclei

- Collisionless shocks convert the ram pressure of incoming supersonic flows to thermal pressure over length scales much shorter than the collisional mean free path
- Known to be the source of very high-energy particle acceleration, including cosmic rays
- Currently, most shock data limited to ~ 1 -D spacecraft trajectories.

Through appropriate scaling, these systems can be studied in the laboratory.

Laboratory Experiments can Reproduce the Physics of Space and Astrophysical Collisionless Shocks in a Controlled Setting

- Laboratory experiments can complement spacecraft and remote sensing measurements
 - Wide range of Mach numbers ($M_A < 40$)
 - 2D and 3D datasets
 - Quasi-perpendicular and quasi-parallel magnetic geometries
- Criteria for high-Mach-number, piston-driven shocks
 - $M_A > 4$
 - Collisionless ambient-ambient interaction
 - B/B_0 and $n/n_0 > 2$
 - Shock width $\lesssim 1 d_{i0}$
 - Separation of shock from piston

Model for Piston-Driven Shock Formation

Experimental Setup for High- M_A Shocks on Omega EP

- Diagnostics:
 - Angular Filter Refractometry (AFR)
 - Shadowgraphy
 - Proton radiography
 - Thomson scattering (on Omega 60)

Experimental Setup for High- M_A Shocks on Omega EP

MIFEDS coils provide background magnetic field $\sim 8T$

Precursor beam ablates ambient plasma 12 ns before drive beams

Drive beams create supersonic piston plumes that expand into ambient plasma

Ambient (Upstream) Plasma Characterized with Thomson Scattering

Electron density $n_{e0} = 2 \times 10^{18} \text{ cm}^{-3}$
Electron temperature $T_{e0} = 30 \text{ eV}$

Density Evolution Measured with AFR

Without background magnetic field or ambient plasma, only piston plumes observed.

Shock-Like Gradients Observed with $B_0 > 0$ and $n_0 > 0$

T0 + 2.35 ns

T0 + 2.85 ns

T0 + 3.85 ns

$v_0 \approx 700 \text{ km/s}$ ($M_A \approx 15$)

Shock-Like Gradients Observed with $B_0 > 0$ and $n_0 > 0$

Compression width $\Delta \sim 0.5 c/\omega_{pi}$

Shock-Like Gradients Observed with $B_0 > 0$ and $n_0 > 0$

$T_0 + 2.35$ ns

$T_0 + 2.85$ ns

$T_0 + 3.85$ ns

Density compression $n/n_0 \approx 7$

Magnetic Compressions Observed with Proton Radiography

Magnetic Compressions Observed with Proton Radiography

$$B \frac{L_y}{L_x} \approx 70 \left(\frac{OD_{bg}}{OD_r} - 1 \right) [\text{T}]$$

Magnetic compression $B/B_0 \approx 3$

PIC Simulations Indicate Formation of High- M_A Shock

- Magnetic cavity formed as magnetic flux is swept out by piston into thin, compressed region
- Piston ions get trapped behind this magnetic compression
- Ambient ions are reflected off magnetic compression, a hallmark of high- M_A shocks
- A double “bump” in the density profile develops, corresponding to the separation of the shock from the trapped piston ions

Data Profiles Show Density Evolution that is Consistent with High- M_A Shock Formation

Early time density compression mostly associated with pile-up of piston ions

At late time clear double bump feature associated with shock and trapped piston ions

$M_A \sim 15$ magnetized collisionless shock observed!

Schaeffer, *et al.*, PRL, POP, 2017

Summary and Outlook

- We have observed for the first time the formation and evolution of a laser-driven, high- M_A magnetized collisionless shock. The results agree well with PIC simulations.
- The development of this platform allows key questions of high- M_A shocks to be addressed:
 - Spatial and temporal scales of shock formation and reformation
 - Shock heating and energy partitioning
 - Particle injection and acceleration
 - Interplay between shocks, reconnection, and turbulence